REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | TOKIN TO THE ABOVE ABBRECO. | | | | |--|--|----------------------------------|--| | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | | | March 2015 | Briefing Charts | March 2015-March 2015 | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | Combined Hydrophobic/Oleophobic Membrane Seperation and Extraction for | | In-House | | | Fuel Treatment | - | | | | | | 5b. GRANT NUMBER | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | Guenthner, Andrew; Reams, Josiah; C | Greeson, Kevin; Lamison, Kevin; | | | | | Cirby, Shawn; Kota, Arun; Kwon, Gibum; | | | | Tuteja, Anish; Mabry, Joseph | | | | | | | 5e. TASK NUMBER | | | | | 5f. WORK UNIT NUMBER | | | | | O0BG | | | 7. PERFORMING ORGANIZATION NAME | (S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION | | | Air Force Research Laboratory (AFM | | REPORT NO. | | | AFRL/RQRP | / | | | | 10 E. Saturn Blvd. | | | | | Edwards AFB, CA 93524-7680 | | | | | 20 wards 111 2, 611 > 602 1 + 606 | | | | | 9. SPONSORING / MONITORING AGENC | ` , | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | Air Force Research Laboratory (AFM | (C) | | | | AFRL/RQR | | | | | 5 Pollux Drive | | 11. SPONSOR/MONITOR'S REPORT | | | Edwards AFB CA 93524-7048 | | NUMBER(S) | | | | | AFRL-RQ-ED-VG-2015-091 | | | 12 DISTRIBUTION / AVAIL ADJUTY STATE | TEMENT | | | Distribution A: Approved for Public Release; Distribution Unlimited. #### 13. SUPPLEMENTARY NOTES Briefing charts presented at 249th National American Chemical Society Meeting, Denver, CO; March 24, 2015. PA#15141 #### 14. ABSTRACT **Briefing Charts** #### 15. SUBJECT TERMS | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON
Joseph Mabry | | |---------------------------------|--------------|-------------------------------|------------------------|--|--| | a. REPORT | b. ABSTRACT | c. THIS PAGE | SAR | 20 | 19b. TELEPHONE NO
(include area code) | | Unclassified | Unclassified | Unclassified | SAK | | 661-525-5857 | # COMBINED HYDROPHOBIC / OLEOPHOBIC MEMBRANE SEPARATION AND EXTRACTION FOR FUEL TREATMENT Andrew J. Guenthner,¹ Josiah T. Reams,² Kevin T. Greeson,² Kevin R. Lamison,² Albert S. Vam,³ Shawn P. J. Kirby,⁴ Arun Kota,⁵ Gibum Kwon,⁵ Anish Tuteja,⁵ Joseph M. Mabry¹ ¹ Air Force Research Laboratory, Aerospace Systems Directorate, Edwards AFB, CA 93524 ² ERC Incorporated, Edwards AFB, CA 93524 University of Dayton Research Institute, Dayton, OH 45469 California State University, Long Beach, CA 90840 University of Michigan, Ann Arbor, MI 48109 Presenter: Dr. Andrew Guenthner Air Force Research Laboratory, AFRL/RQRP Ph: 661-275-5769 E-mail: andrew.guenthner@us.af.mil 24 March 2015 Distribution A: Approved for public release; distribution is unlimited. ### Acknowledgements ### **Air Force Research Laboratory** ### The Applied Materials Group at Edwards Air Force Base Ms. Yvonne Diaz Dr. Greg Yandek Mr. Kevin Greeson **Dr. Andrew Guenthner** Mr. Jacob Marcischak Dr. Tim Haddad Mr. Ray Campos Mr. Chris Lee Dr. Jeff Alston Mr. Kevin Lamison Dr. Joe Mabry Mr. Mike Ford Dr. Josiah Reams Mr. Jason Lamb ### **CRDF Project Overview** - Overall goal: Generate data to enable evaluation of portable fuel treatment technologies - Application focus - Sulfur removal from diesel, primarily for ground or stationary power applications - Secondary focus on sulfur removal from jet fuel - Technical components - Compact liquid-liquid extraction based on forced coalescence membranes - Reactive adsorption under mild conditions - Characterization of fuel products - Predictive tools for process performance ### **Sulfur in Fuels** ### **Mercaptans (Thiols)** SH # Thiophenes (and benzothiophenes) ### **Sulfides** ### The presence of sulfur in fuels leads to many detrimental effects: - Coking on rocket engine injector plates - Deposit formation in hypersonic cooling channels - Clogging of diesel engine fuel-injectors - Fouling of automobile catalytic converters - SO_x emissions - Environmental pollution - Corrosion issues on military equipment ### **Overall Process** # Water-Adhering Surface with Oil Repellence Separate Water from Oil Stainless steel mesh coated with PEGDA + 20 wt% fluorodecyl POSS. ### **Separation via Forced Coalescence** - Combine two mutually exclusive adherent / repellent surfaces; coalescence of phases caused by droplet redirection rather than merging; small droplets take longer to merge but bounce readily - •Result: a simple apparatus for the gravity driven, <u>continuous</u> separation of oil-water emulsions, proving that coalescence can be "short circuited" - 1 US patent, 1 application Gravity Driven - Continuous Flow ### **Emulsion Separation** In collaboration with Prof. Anish Tuteja at the University of Michigan. Nature Communications, 2012, 3, Article number: 1025 DOI: doi:10.1038/ncomms2027 # **Example Membrane (Hydrophobic): Whatman Phase Separator** - These surfaces have ~10 µm roughness, ~10 µm fibers, and ~15 µm pores, with a wide range of pore sizes and re-entrant features. The surface energy appears to be around 26 mJ/m². - Testing of hydrophilic membranes showed that pore sizes below ~5 μm result in high operating pressure drops and mechanical failure at >~2 gal / min / ft². - Current hydrophilic membranes from Hygratech have ~25 μm pores, can withstand at least ~ 5 gal / min / ft², and have been 100% effective at separation. ### **Equilibrium Curves for Extraction** The slope of these lines is the partition coefficient (K). $K > \sim 0.1$ for a feasible extraction process. Equilibrium curve for compounds extracted from dodecane with IPA:water 10:1 v:v ratio ### **Extraction Media Selection** Limiting factor in extraction fluid selection is surface tension (must exceed that of all potential fuels to be utilized) when operating at flow rates high enough that phases do not coalesce within a single stage. Membrane surface energy must lie between the surface tension of the extraction fluid and that of the fuel to be treated. ### **Extraction Media Selection** Increased water content results in less efficient extraction (lower K) Because of surface tension constraints, the design choice falls along the thin lines indicated, not along the horizontal axis Actual design trade is relatively insensitive to alcohol choice ### **Diffusion Coefficient Calculations** Fo = D t / L^2 ; in this case L = 0.97cm, solving for D yields 3 (±1) x 10^{-5} cm² / s This value implies that for ~1 mm droplets, mass transfer will take ~30 s. # Laboratory Demonstration Extraction Apparatus ### **Extraction of Sulfur from RP-1** | Sulfur
Compounds by
GC-SCD (Sulfur
Speciation) | Concentration
(ppm) | |---|------------------------| | C2 Thiophenes | <0.1 | | C3-C4 Thiophenes | 1.6 | | C5 Thiophenes | 6.3 | | C6 Thiophenes | 6.1 | | C7 Thiophenes | 5.8 | | C8-C9 Thiophenes | 4.9 | | C10 Thiophenes | 1.3 | | C11 Thiophenes | 0.9 | | C12+ Thiophenes | 2.0 | | Sulfur
Compounds by
GC-SCD (Sulfur
Speciation) | Concentration
(ppm) | |---|------------------------| | C2 Thiophenes | 0.3 | | C3-C4 Thiophenes | 1.4 | | C5 Thiophenes | 3.7 | | C6 Thiophenes | 3.5 | | C7 Thiophenes | 4.1 | | C8-C9 Thiophenes | 2.9 | | C10 Thiophenes | 0.6 | | C11 Thiophenes | 0.6 | | C12+ Thiophenes | <0.1 | Standard Grade RP-1 (Errors are ±0.3 ppm) Standard Grade RP-1 after extraction with 10:1 IPA water in extraction apparatus # **Extraction of RP-1: Effects on Composition** | | POSF 11820
BG1121GP04
(untreated
baseline) | POSF 11859
(treated w/ 10-
15% IPA) | POSF 11860
(treated + salt
water wash) | POSF 11861
(treated + salt
water wash) | |--------------------------|---|---|--|--| | Alkylbenzenes (wt%) | 0.49 | 0.39 | 0.47 | 0.47 | | Alkylnaphthalenes (wt%) | 0.73 | 0.20 | 0.23 | 0.23 | | Cycloaromatics (wt%) | 1.14 | 0.32 | 0.39 | 0.39 | | Total Aromatics (wt%) | 2.36 | 0.91 | 1.09 | 1.08 | | Isoparaffins (wt%) | 34.96 | 30.10 | 33.84 | 33.84 | | Normal Paraffins (wt%) | 8.93 | 5.70 | 6.39 | 6.40 | | Monocycloparaffins (wt%) | 33.45 | 32.02 | 35.15 | 35.73 | | Dicycloparaffins (wt%) | 18.24 | 18.26 | 21.13 | 20.42 | | Tricycloparaffins (wt%) | 2.06 | 2.10 | 2.36 | 2.50 | Data provided by AFRL/RQTF ## **Extraction of Sulfur from Diesel #2** | Parameter | Value | |---|---| | Input Fuel Source | Diesel #2 procured at Kramer's Junction, CA | | Contaminant | Benzothiophene | | Initial
Contaminant
Level | 2700 ± 100 ppm | | Final
Contamination
Level | 1200 ± 100 ppm | | # Passes | 5 | | Expected Extraction Efficiency per Pass | K = 0.2 | Key question = how does extraction curve for other components compare to that of benzothiophene? # Scale-Up of Liquid/Liquid Extraction Perforated Plate Disperser ~42" high x 6" dia., 50 GPH each phase ## **Summary** Liquid-liquid extraction processes that combine hydrophobic and oleophobic membranes offer a new route to fuel treatment The required surface energies of the hydrophobic membranes ($25 - 30 \text{ mJ}/\text{m}^2$) are the limiting factor in selection of alcohol: water extraction fluids. The attainable partition coefficients for typical sulfur contaminants are marginal for operation of a portable fuel treatment apparatus Sulfur speciation data to date show no major differences in partition coefficient among the most common sulfur contaminants found in kerosene fractions The process has so far been demonstrated with rocket fuel (RP), jet fuel (Jet-A) and diesel fuel (Commercial Diesel #2) Key parameter to be determined: cost / feasibility estimates for process that supplies acceptable quality fuel from a given range of input sources, as a function of process scale